ITER ELM Plasma Simulator A Promising Component of the US PFC Materials Test Program or **Mark II Plasma Disruptor** R. Stubbers¹, T.K. Gray², B.C. Masters², D.N. Ruzic² ¹Starfire Industries LLC ²University of Illinois, Plasma-Material Interaction Group #### Overview - Need for an ELM plasma simulator - Phase I proof-of-concept conical theta pinch ELM simulator - Scaling to ITER ELMs in Phase II - Phase II-III, ELM plasma simulation user facility ## Why Study ELMs? - Why do we need this facility? - Vapor barrier/macro particle formation - Test plasma-material interaction physics - Augment and enhance existing US PFC programs - Future development base # Fits into US Contribution to ITER - The NEED - Advantageous tokamak H-modes accompanied by ELMs - Apples-to-apples measurement of ELM <u>plasma</u> material interactions is desired - Experimental facility for high-fidelity ELM plasma simulation facility is needed - Opportunity - Complete PFC characterization suite including accurate ELM plasma simulation - Sandia-Albuquerque has e-beam cyclic high-heat flux and lifetime testing – accurate thermal loading and profile of ELMs - Argonne modeling for ELM plasma surface interactions - UCSD is a beryllium mixed material test bed and steady-state plasma exposure tests - UIUC completes picture with ELM plasma simulation facility - Thermal Cycling - ELM event physics - Steady-state divertor plasma loading - Divertor ELM particle loading and erosion ## **Phase I Facility** - Quick and inexpensive proof of concept - Use a conical theta pinch to increase density and temperature of plasma - Use ringing PFN to get multiple pinches to simulate what an ELM looks like - Use multiple ringing PFNs to achieve ELM durations - Translate plasma into a target region with strong magnetic field ### On a Phase I Budget - Largely built with scrap and home-made equipment - Existing coil remachined to conical interior - Miscellaneous vacuum equipment - Left-over power supplies - Home-made trigger circuits - A little help from e-bay, Starfire equipment and some new equipment - Maxwell trigger delays - Spectrometer - High-voltage probes - Glass pinch tube ## Phase I — Pulse Length/Structure - Multiple pulses To achieve ELM envelope - 0.1 to 1 msec time scale with primitive switching - Easily improved with better switching (clamping of pulse tail) - Plasma blob subfrequency - − ~10-100 microseconds - Plasma blob transport - Translation onto target - Velocity $\sim 5 \times 10^4 \text{m/s}$ ### **Density and Temperature** - Density Scaling - Density ~5X10¹⁷/m³ at 5kV (0.69 kJ) - Measured 2X10¹⁸/m³ at 10kV (2.75 kJ) - Temperature Scaling - − Measured ~25eV - Magnetic Fields - 1-kG level Steady State - 1-Tesla pinch field - Approaching NSTX level ELMs in Phase I ### Thermocouple Heating - Target Plate - Insulated thermocouple embedded in copper foil - Temperature rise due to RF plasma has been measured - Provides means of confirming heating estimates from TLP measurement # Calorimetry Verification of TLP - Temperature rise measurements confirm TLP Plasma measurements - Both indicate ~0.5W plasma heating on copper plate with only target helicon plasma present #### **Thermal Calculation:** $$m \cdot C_{p} \cdot (T - T_{initial}) = (\dot{Q}_{in} \cdot t) - k \cdot (T - T_{final})$$ $$\dot{Q}_{in} = \frac{(m \cdot C_{p} + k) \cdot (T_{final} - T_{initial})}{t}$$ $$m = 0.341 g$$ $$C_p = 0.385 J / g \cdot K$$ $$k = 1.1J / K$$ $$t = 180 \sec$$ $$P_{thermal} = \dot{Q}_{in} = 0.5W$$ #### Plasma Calculation: $$\begin{aligned} P_{Plasma} &= \Gamma \cdot A \cdot T_e \\ &= \frac{n \cdot \overline{v}}{A} \cdot A \cdot T_e \end{aligned}$$ $$n = 2 \cdot 10^{16} \, m^{-3}$$ $$T_e = 3.5 \, eV$$ $$A = 1 \, cm^{-2}$$ $$P_{Plasma} = 0.35W$$ ### **Phase I Summary** - Phase I effort provided good proof of concept - Demonstrated subfrequency with ringing PFN - Demonstrated appropriate, adjustable effective pulse duration using sequentially-fired PFNs - Demonstrated plasma heating and translation to target ### **Scaling To ITER** - Expected ITER ELM Conditions (and desired ELM simulation parameters) - $\sim 10^{19}/\text{m}^3$ - − ~1 keV temperatures - − ~1 ms duration - ~5 Tesla B fields (DC) - $\sim 10MJ/m^2$ - Present conditions in ELM simulator - $-2X10^{18}/m^3$ - − ~25eV - 1 ms duration - 0.1 Tesla B fields (DC) - $\sim 10kJ/m^2$ | ELM
Parameter | ITER | NSTX | UIUC
(present) | |--|-----------------------------------|-----------------------------------|-----------------------------------| | Power Loading | ~10 MJ/m ² | <1 MJ/m ² | 10 kJ/m ² | | ELM Event
Frequency | ~1-10 Hz | 10-20 Hz | Single shot | | Total ELM
Duration | ~0.1-1 ms | ~1 ms | 1 ms | | Blob
Subfrequency | ~10-100 kHz | ~10 kHz | 10 kHz | | Temperature During ELM (~T _{pedestal}) | 1-2.5 keV | 100 eV | 20-40 eV* | | Density During
ELM (~n _{pedestal}) | ~10 ¹⁹ /m ³ | ~10 ¹⁹ /m ³ | 10 ¹⁸ /m ^{3*} | | Divertor Field
Strength (~B _t) | ~1-5 T | ~0.5 T | 0.1 T | ### **Theta Pinch Scaling** #### Ideal Case - For ideal magnetic-kinetic pressure balance (perfect coupling), only ~700 Gauss is required to contain 1-keV 10¹⁹/m³ plasma - Coupling efficiency depends on dI/dt (bank inductance) and magnetic diffusion time (preionization source density and temperature) - Therefore, field in pinch region is already adequate #### Energy Scaling - Crude scaling: Energy flux out scales linearly with bank energy - Based on this scaling and Phase I measured results, ~2MJ/m² could be achieved with 250kJ bank (200+ times the energy input) - Present pinch field (4-10 kGauss with 10kV on bank) would be more than enough if coupling were better - Crude scaling neglects improvements to coupling power levels on target could be even better. # Theta Pinch Scaling (cont) - Coupling Improvement dI/dt Scaling - Phase I current rise times are $\sim 13\text{-}17\mu\text{s}$ very long compared to an estimated magnetic diffusion time of $\sim 1~\mu\text{s}$. - Decreased bank inductance (~20nH/capacitor compared to ~500nH/capacitor) will lead to a rise time less than 1/10th present value. - dI/dt can increase further if capacitors are connected in parallel (likely with 2 μ F capacitors), and operated at higher voltage (60 kV instead of 10kV) - Magnetic diffusion time can be increased with improved preionization source. - With pulse rise time near or less than the magnetic diffusion time, coupling should more closely resemble ideal case than linear case, and a factor of 10 or greater improvement can be expected # Phase II — ITER ELM Simulation - Scale-up to reach ITER ELM demo - 250 kJ bank - 56 60-kV 2-μF capacitors (~20nH inductance each) - Bank divided into 4 independent PFNs - Expected Phase II plasma parameters - Density $\sim 10^{19}$ /m³ - − Temperature ~1keV - − Duration ~0.5-1ms - An ITER ELM simulator can be built at Illinois #### Phase II Plan - Use Installed base at University of Illinois - Utilize existing capacitor bank and set it up for 60kV operation at 250kJ. - Significant undertaking to build transmission line system. - Some transmission lines exist, but division of bank needed - Switching is a challenge at 60 kV - New coil, magnet assembly and other components. - 5 Tesla field is also challenging - Will likely be pulsed (slowly) - Two-year effort to demonstrate ITER-level ELM events - Work toward Phase III ELM plasma test facility #### **Resources Almost There** - Joint Investment by - University of Illinois - Starfire Industries - STTR Program - DOE - In-kind expenses already committed pending Phase II success - University of Illinois - Starfire Industries - Plan for Phase II-III #### **Commercial Model** - ELM Test Facility in US - National Labs - Academia - Private Industry - International Developers - University of Illinois is an ideal location - Center for Microanalysis of Materials (DOE user facility) – mutually complementary with ELM test facility - Centrally located - Existing equipment and know-how #### Summary - Phase I successfully demonstrated conical theta pinch ELM simulator concept - Phase II ITER ELM demo Phase I data and scaling support ITER ELM simulation is possible with reasonable investment - Good path toward ELM plasma simulator user facility after Phase II demo (Phase III) ## **Questions/Contact** Robert Stubbers Starfire Industries LLC rstubbers@starfireindustries.com